November 12, 2019 # BY U.S. CERTIFIED MAIL, RETURN RECEIPT REQUESTED 7018 1830 0000 9608 7532 Laura M. Crowder Director, Division of Air Quality WVDEP 601 57th Street Charleston, WV 25304 15 2019 RE: <u>Dominion Energy Transmission, Inc. – Title V Renewal Application</u> <u>Pepper Compressor Station – R30-000100100-2015</u> Dear Ms. Crowder: The renewal application for the Title V permit for Dominion Energy Transmission, Inc's Pepper Compressor Station is enclosed. The Title V Application Form and its attachments are enclosed on two CDs in accordance with WVDEP instructions on your website. The original signature of the certification page is also enclosed. We are not requesting any specific changes to this permit as a result of this renewal. If you need any additional information, please contact Andy Gates at (804) 273-2950 or andy.gates@dominionenergy.com. Sincerely, Thomas N. Effinger Director, Environmental Services Enclosures: Original signed certification page Two CDs containing copies of the application forms and attachments | 28. Certification of Truth, Accuracy and Completeness and Certification of Compliance | |---| | Note: This Certification must be signed by a responsible official. The original, signed in blue ink, must be submitted with the application. Applications without an original signed certification will be considered as incomplete. | | a. Certification of Truth, Accuracy and Completeness | | I certify that I am a responsible official (as defined at 45CSR§30-2.38) and am accordingly authorized to make this submission on behalf of the owners or operators of the source described in this document and its attachments. I certify under penalty of law that I have personally examined and am familiar with the statements and information submitted in this document and all its attachments. Based on my inquiry of those individuals with primary responsibility for obtaining the information, I certify that the statements and information are to the best of my knowledge and belief true, accurate, and complete. I am aware that there are significant penalties for submitting false statements and information or omitting required statements and information, including the possibility of fine and/or imprisonment. | | b. Compliance Certification | | Except for requirements identified in the Title V Application for which compliance is not achieved, I, the undersigned hereby certify that, based on information and belief formed after reasonable inquiry, all air contaminant sources identified in this application are in compliance with all applicable requirements. | | Responsible official (type or print) | | Name: John M. Lamb Title: Vice President, Eastern Pipeline Operations | | Responsible official's signature: Signature: Signature Date: 1/6/19 (Must be signed and dated in blue ink) | | Note: Please check all applicable attachments included with this permit application: | | ATTACHMENT A: Area Map | | ATTACHMENT B: Plot Plan(s) | | ATTACHMENT C: Process Flow Diagram(s) | | ATTACHMENT D: Equipment Table | | ✓ ATTACHMENT E: Emission Unit Form(s) | | ATTACHMENT F: Schedule of Compliance Form(s) | | ATTACHMENT G: Air Pollution Control Device Form(s) | | ATTACHMENT H: Compliance Assurance Monitoring (CAM) Form(s) | # PEPPER COMPRESSOR STATION DOMINION ENERGY TRANSMISSION, INC. # APPLICATION FOR TITLE V OPERATING PERMIT RENEWAL TITLE V OPERATING PERMIT NO: R30-00100100-2015 (AA01) November 7, 2019 # DOMINION ENERGY TRANSMISSION, INC. PEPPER COMPRESSOR STATION ## TITLE V PERMIT RENEWAL APPLICATION ## **TABLE OF CONTENTS** Section 1: Introduction Section 2: Renewal Title V Permit Application – General Forms ## **ATTACHMENTS** Attachment A: Area Map Attachment B: Plot Plan Attachment C: Process Flow Diagrams Attachment D: Title V Equipment Table Attachment E: Emission Unit Forms Attachment G: Air Pollution Control Device Forms ^{**} Note — There are no Attachments F and H for this permit application. # SECTION 1 Introduction #### Introduction Pepper Station is a natural gas compressor station used to compress gas for Dominion Energy Transmission, Inc.'s transmission pipeline system in West Virginia. Pepper Station is located in Pepper, West Virginia. Pepper Station is a major source of air emissions for oxides of nitrogen (NOx) under the West Virginia Department of Environmental Protection (WVDEP) Regulation (45 CSR Part 30) and is subject to the Title V Operating Permit provisions of Part 30. Pepper Station was originally issued a Title V Operating Permit (Permit No: R30-0010100-1996) in 1997 that has been subsequently renewed several times. The current Title V Operating Permit was most recently revised on February 16, 2016, with an expiration date of June 22, 2020. #### **Process Description** Pepper Station began operation in 1977. The main process at Pepper Station is the compression of natural gas. The following equipment is present at the facility: - Two 600-HP Ajax DPC-600 Reciprocating Engines/Integral Compressors - o Emission Point ID/Emission Unit ID: EN01/EN01, EN02/EN02 - One 1,775-HP Caterpillar G3606LE Compressor Engine - Emission Point ID/Emission Unit ID: EN03/EN03 - One 530-HP Cummins Generator Set KTA19G - o Emission Point ID/Emission Unit ID:EN05/EN05 - One Glycol Dehydration Unit Still - o Emission Point ID/Emission Unit ID:RSV1/F1 - One Dehydration Unit Flare (Control Device) - Emission Point ID/Emission Unit ID: F1/F1 - One Glycol Dehydration Reboiler - o Emission Point ID/Emission Unit ID:RBV1/RBV1 - One 4,200-gallon aboveground storage tank containing produced fluids (drip gas) - o Emission Point ID/Emission Unit ID: TK01/TK01 - One 4,200-gallon aboveground storage tank containing new engine oil - o Emission Point ID/Emission Unit ID:TK02/TK02 - One 2,000-gallon aboveground storage tank containing ethylene glycol - o Emission Point ID/Emission Unit ID:TK03/TK03 - One 230-gallon aboveground storage tank containing waste water - o Emission Point ID/Emission Unit ID:TK04/TK04 - One 4,000-gallon aboveground storage tank containing produced fluids (drip gas) - o Emission Point ID/Emission Unit ID:TK05/TK05 - One 400-gallon aboveground storage tank containing TEG - o Emission Point ID/Emission Unit ID:TK06/TK06 - One 4,200-gallon aboveground storage tank containing used oil - o Emission Point ID/Emission Unit ID:TK07/TK07 - One 4,740gallon aboveground storage tank containing motor oil - o Emission Point ID/Emission Unit ID:TK08/TK08 - One 1,726-gallon aboveground storage tank containing ethylene glycol - o Emission Point ID/Emission Unit ID:TK09/TK09 # WEST VIRGINIA DEPARTMENT OF ENVIRONMENTAL PROTECTION # DIVISION OF AIR QUALITY 601 57th Street SE Charleston, WV 25304 Phone: (304) 926-0475 www.dep.wv.gov/daq ## INITIAL/RENEWAL TITLE V PERMIT APPLICATION - GENERAL FORMS #### Section 1: General Information | cetton 1. General information | | |---|--| | 1. Name of Applicant (As registered with the WV Secretary of State's Office): | 2. Facility Name or Location: Pepper Compressor Station | | Dominion Energy Transmission, Inc. | | | 3. DAQ Plant ID No.: | 4. Federal Employer ID No. (FEIN): | | 0 0 1 — 0 0 1 0 0 | 5 5 0 6 2 9 2 0 3 | | 5. Permit Application Type: | | | | perations commence? MM/DD/YYYY expiration date of the existing permit? 06/22/2020 | | 6. Type of Business Entity: | 7. Is the Applicant the: | | ☐ Corporation ☐ Governmental Agency ☐ LLC ☐ Partnership ☐ Limited Partnership | Owner Operator Both | | 8. Number of onsite employees: | If the Applicant is not both the owner and operator, please provide the name and address of the other party. | | Approx. 15 | | | | | | | | | 9. Governmental Code: | | | \square Privately owned and operated; 0 | County government owned and operated; 3 | | Federally owned and operated; 1 | Municipality government owned and operated; 4 | | State government owned and operated; 2 | District government owned and operated; 5 | | 10. Business Confidentiality Claims | | | Does this application include confidential information | n (per 45CSR31)? Yes No | | If yes, identify each segment of information on each justification for each segment claimed confidential, i accordance with the DAQ's "PRECAUTIONARY NO | ncluding the criteria under 45CSR§31-4.1, and in | | 11. Mailing Address | | | | | | |--|---------------------|-------------------------------|---------------------------|--|--| | Street or P.O. Box: 925 White Oaks | Blvd. | | | | | | City: Bridgeport | | State: WV | | Zip: 26330 | | | Telephone Number: (681) 842-3000 | | Fax Number: (681) 8 | 342-3323 | | | | | | | | • | | | 12. Facility Location | | | | | | | Street: Brushy Fork Rd | City: Pepper Count | | County | : Barbour | | | UTM Easting: 574.20 km | UTM Northing | g: 4337.79 km | Zone: ⊠ 17 or □ 18 | | |
| Directions: Travel north 2.5 miles or | 1 Stewarts Run R | Road from Rt. 57, turn | left on Br | ushy Fork Road. Travel 1 | | | mile and the station will be on the right Portable Source? Yes | | | | | | | Tottable Source:1cs | NO | | | | | | Is facility located within a nonattain | ment area? | Yes No | If yes, fo | or what air pollutants? | | | Is facility located within 50 miles of | another state? | ⊠ Yes □ No | Pennsyl | name the affected state(s). vania, Ohio, , and Maryland | | | Is facility located within 100 km of a If no, do emissions impact a Class I | _ | _ | Dolly So | name the area(s). ods Wilderness Area eek Wilderness Area | | | Class Lareas include Dolly Sods and Otter | Crook Wildornoss As | reas in West Virginia, and Si | henandoah l | National Park and James River | | Face Wilderness Area in Virginia. | 13. Contact Information | | | |--|-----------------------------|---| | Responsible Official: John M. Lamb | | Title: Vice President, Eastern Pipeline Operations | | Street or P.O. Box: 925 White Oaks Blvd. | | | | City: Bridgeport | State: WV | Zip: 26330 | | Telephone Number: (681) 842-3550 | Fax Number: (804) 2' | 73-2964 | | E-mail address: john.m.lamb@dominionenerg | gy.com | | | Environmental Contact: Andy Gates | | Title: Environmental Consultant | | Street or P.O. Box: 5000 Dominion Blvd. | | | | City: Glen Allen | State: VA | Zip: 23060 | | Telephone Number: (804) 273-2950 | Fax Number: (804) 2 | 73-2964 | | E-mail address: andy.gates@dominionenergy. | com | | | Application Preparer: Andy Gates | | Title: Environmental Consultant | | Company: Dominion Energy | | | | Street or P.O. Box: 5000 Dominion Blvd. | | | | City: Glen Allen | State: VA | Zip: 23060 | | Telephone Number: (804) 273-2950 | Fax Number: (804) 2' | 73-2964 | | E-mail address: andy.gates@dominionenergy. | com | | | 14. | Facility | Description | |-----|-----------------|--------------------| |-----|-----------------|--------------------| List all processes, products, NAICS and SIC codes for normal operation, in order of priority. Also list any process, products, NAICS and SIC codes associated with any alternative operating scenarios if different from those listed for normal operation. | Process | Products | NAICS | SIC | |--------------------------------|----------|-------|------| | Natural gas compressor station | N/A | 48612 | 4922 | #### Provide a general description of operations. | Pepper Compressor Station is a natural gas compressor station. Engines EN01 and EN02 compress wet | |---| | production natural gas flowing through a pipeline for transportation. Engine EN03 and the glycol dehydration unit | | compress and dehydration wet transmission natural gas flowing through a pipeline for transportation. | - 15. Provide an **Area Map** showing plant location as **ATTACHMENT A**. - 16. Provide a **Plot Plan(s)**, e.g. scaled map(s) and/or sketch(es) showing the location of the property on which the stationary source(s) is located as **ATTACHMENT B**. For instructions, refer to "Plot Plan Guidelines." - 17. Provide a detailed **Process Flow Diagram(s)** showing each process or emissions unit as **ATTACHMENT C**. Process Flow Diagrams should show all emission units, control equipment, emission points, and their relationships. ## Section 2: Applicable Requirements | 18. Applicable Requirements Summary | | |---|---| | Instructions: Mark all applicable requirements. | | | ⊠ SIP | FIP | | Minor source NSR (45CSR13) | ☐ PSD (45CSR14) | | NESHAP (45CSR34) | Nonattainment NSR (45CSR19) | | Section 111 NSPS | Section 112(d) MACT standards | | Section 112(g) Case-by-case MACT | ☐ 112(r) RMP | | Section 112(i) Early reduction of HAP | Consumer/commercial prod. reqts., section 183(e) | | Section 129 Standards/Reqts. | Stratospheric ozone (Title VI) | | Tank vessel reqt., section 183(f) | Emissions cap 45CSR§30-2.6.1 | | NAAQS, increments or visibility (temp. sources) | 45CSR27 State enforceable only rule | | | Acid Rain (Title IV, 45CSR33) | | Emissions Trading and Banking (45CSR28) | Compliance Assurance Monitoring (40CFR64) | | CAIR NO _x Annual Trading Program (45CSR39) | CAIR NO _x Ozone Season Trading Program (45CSR40) | | CAIR SO ₂ Trading Program (45CSR41) | | | | | | 19. Non Applicability Determinations | | | List all requirements which the source has determined requested. The listing shall also include the rule citation | | | 45 CSR 2 – <i>To Prevent and Control Particulate Air Pollu Exchangers</i> . The Ajax CPD-600 Reciprocating Engines/In EN02) are exempted from sections 4, 5, 6, 8, and 9 since to Section three lists opacity requirements. Since these engine making opacity conditions in the permit unnecessary. | ntegral Compressors (Emission Points EN01 and they have a design heat input below 10 million BTU/hr. | | 45 CSR 10—To Prevent and Control Air Pollution from the determined that 45 CSR 10 does not apply to engines; the unit in 45 CSR §10-2.8 or a manufacturing process in 45 CR Reciprocating Engines/Integral Compressors (Emission Posince they have a design heat input below 10 million BTU | engines do not meet the definition of a fuel burning CSR §2-2.11. Additionally, the Ajax CPD-600 oints EN01 and EN m sections 3 and 6-8 | | Permit Shield | | | 19. Non Applicability Determinations (Continued) - Attach additional pages as necessary. | |---| | List all requirements which the source has determined not applicable and for which a permit shield is requested. The listing shall also include the rule citation and the reason why the shield applies. | | 40 CFR 60, Subpart K—Standards of Performance for Storage Vessels for Petroleum Liquids for Which Construction, Reconstruction, or Modification Commenced After June 11, 1973, and Prior to May 19, 1978. TK01 and TK02 were constructed in 1977. However, this subpart does not apply per 40 C.F.R.60 § 110(a) because these tanks have a capacity below 40,000 gallons. | | 40 CFR 60, Subpart Kb – Standards of Performance for Volatile Organic Liquid Storage Vessels (Including Petroleum Liquid Storage Vessels) for Which Construction, Reconstruction, or Modification Commenced After July 23, 1984. Although TK03 – TK09 were installed after 1984, none are equal to or greater than 75 cubic meters (19,813 gals). Therefore, this Subpart does not apply. | | 40 CFR 60, Subpart OOOO – Standards of Performance for Crude Oil and Natural Gas Production, Transmission and Distribution. This facility has no equipment with applicable requirements under Subpart OOOO. This subpart applies to equipment installed after August 23, 2011. The compressor associated with EN03 has no requirements under Subpart OOOO because the unit services transmission natural gas. TK06 – TK09 have no requirements under Subpart OOOO because none have the potential for VOC of 6 tons per year or more. | | 40 CFR 60, Subpart OOOOa – Standards of Performance for Crude Oil and Natural Gas Facilities for Which Construction, Modification or Reconstruction Commenced After September 18, 2015. This facility has no equipment with applicable requirements under Subpart OOOOa. This subpart applies to equipment installed after September 18, 2015. The facility has no effected emissions units that have been installed after the applicable Subpart OOOOa effective date. | | 40 CFR 63, Subpart HHH—National Emission Standards for Hazardous Air Pollutants From Natural Gas Transmission and Storage Facilities. This facility is exempt per 40 C.F.R. 63 § 1270(a) since this facility is not a major HAP source. | Permit Shield | | | #### 20. Facility-Wide Applicable Requirements List all facility-wide applicable requirements. For each applicable requirement, include the underlying rule/regulation citation and/or <u>construction permit</u> with the condition number. (*Note: Title V permit condition numbers alone are not the underlying applicable requirements*). 45 CSR 6-3.1 – Open burning prohibited (TV 3.1.1) 45 CSR 6-3.2 – Open burning exemption (TV 3.1.2) 40 CFR Part 61.145(b) / 45 CSR 34 – Asbestos inspection and removal (TV 3.1.3) 45 CSR 11-5.2 – Standby plans for reducing emissions (TV 3.1.5) WV Code 22-5-4(a)(14) – The permittee is responsible for submitting, on an annual basis, as emission inventory in accordance with the submittal requirements (TV 3.1.6) 40 CFR Part 82 Subpart F – Ozone depleting substances (TV 3.1.7) 40 CFR Part 68 – Risk Management Plan (TV 3.1.8) 45 CSR 17-3.1 – No fugitive particulate matter beyond the property boundary (TV 3.1.9) WV Code 22-5-4(a)(15) and 45 CSR 13 – Stack Testing Requirements (TV 3.3.1) 45 CSR 13 / 45 CSR 30 – Record keeping and Reporting (TV 3.4 and 3.5) State Enforceable
Only: 45 CSR 4-3.1 – Odor control (TV 3.1.4) Permit Shield | For all facility-wide applicable requirements listed above, provide monitoring/testing / recordkeeping / reporting which shall be used to demonstrate compliance. If the method is based on a permit or rule, include the condition number and/or citation. (Note: Each requirement listed above must have an associated method of demonstrating compliance. If there is not already a required method in place, then a method must be proposed.) | |---| | 45 CSR 6-3.1 – The permittee shall prohibit open burning not meeting an exemption listed in 45 CSR 6-3.2 (TV 3.1.1) | | 45 CSR 6-3.2 – The permittee shall prohibit open burning not meeting an exemption listed in 45 CSR 6-3.2 (TV 3.1.2) | | 40 CFR Part 61.145(b) / 45 CSR 34 – Prior to demolition/construction, buildings will be inspected for asbestos (TV 3.1.3) | | 45 CSR 11-5.2 – Upon request by the Secretary, the permittee shall prepare a standby plan (TV 3.1.5) 40 CFR Part 82 Subpart F – The permittee will prohibit maintenance, service, or repair of appliances containing | | ozone depleting substances without using certified technicians and equipment (TV 3.1.7) 40 CFR Part 68 – Should the permittee become subject to 40 CFR Part 68, a Risk Management Plan | | shall be submitted (TV 3.1.8) | | WV Code 22-5-4(a)(15) and 45 CSR 13 – Stack Testing shall be conducted as required and when requested (TV 3.3.1) | | 45 CSR 30-5.1.c.2.A, 45 CSR 13 – The permittee shall keep records of monitoring (TV 3.4.1, R13-2866 4.3.1) | | 45 CSR 30-5.1.c.2.B – The permittee shall keep records of monitoring and supporting information for at least 5 years (TV 3.4.2) | | 45 CSR 30-4.4 and 5.1.c.3.D - Any application form shall contain a certification by the responsible | | official that states that the statements and information in the document are true (TV 3.5.1) 45 CSR 30-5.1.c.3.E – The permittee may request confidential treatment for the submission of reporting (TV 3.5.2) | | 45 CSR 30-8 – The permittee shall submit a certified emissions statement annually (TV 3.5.4)
45 CSR 30-5.3.e – The permittee shall certify compliance with the conditions of this permit on the | | forms provided by the DAQ (TV 3.5.5) 45 CSR 30-5.1.c.3.A – The permittee shall submit reports of any required monitoring on or before | | the required dates (TV 3.5.6) | | State Enforceable Only: | | 45 CSR 30-5.1.c – The permittee shall keep records of all odor complaints received, any investigation performed in response to such a compliant, and any responsive action(s) taken (TV 3.4.3) | | | | | | Are you in compliance with all facility-wide applicable requirements? Yes No | | If no, complete the Schedule of Compliance Form as ATTACHMENT F . | | 20. Facility-Wide Applicable Requirements (Continued) - Attach additional pages as necessary. | |---| | List all facility-wide applicable requirements. For each applicable requirement, include the rule citation and/or permit with the condition number. | | | | (page intentionally blank) | | | | | | | | | | | | | | | | Permit Shield | | For all facility-wide applicable requirements listed above, provide monitoring/testing/recordkeeping/reporting which shall be used to demonstrate compliance. If the method is based on a permit or rule, include the condition number and/or citation. (Note: Each requirement listed above must have an associated method of demonstrating compliance. If there is not already a required method in place, then a method must be proposed.) | | | | (page intentionally blank) | | | | | | | | | | | | Are you in compliance with all facility-wide applicable requirements? Yes No | | If no, complete the Schedule of Compliance Form as ATTACHMENT F . | | Permit or Consent Order Number | Date of Issuance
MM/DD/YYYY | List any Permit Determinations that Affect the Permit (if any) | |--------------------------------|--------------------------------|--| | R13-2866B | 01/26/2016 | None | | | / / | | | | / / | | | | / / | | | | / / | | | | / / | | | | / / | | | | / / | | | | / / | | | | / / | | | | / / | | | _ | / / | | | | / / | | | | / / | | | | / / | | | _ | / / | | | _ | / / | | | | / / | | | | / / | | | | / / | | | | / / | | | | / / | | | | / / | | | | / / | | | Permit Number | Date of Issuance | Permit Condition Number | |---------------|------------------|-------------------------| | None | MM/DD/YYYY | NA | | | / / | | | | / / | | | | / / | | | | / / | | | | / / | | | | / / | | | | 1 1 | | | | / / | | | | / / | | | | / / | | | | / / | | | | / / | | | | / / | | | | / / | | | | / / | | | | / / | | | | / / | | | | / / | | | | / / | | | | / / | | | | / / | | | | / / | | | | / / | | | | / / | | Section 3: Facility-Wide Emissions | 23. Facility-Wide Emissions Summary [Tons per Y | ear] | |--|---------------------| | Criteria Pollutants | Potential Emissions | | Carbon Monoxide (CO) | 48.11 | | Nitrogen Oxides (NO _X) | 192.01 | | Lead (Pb) | | | Particulate Matter (PM _{2.5}) ¹ | 1.95 | | Particulate Matter (PM ₁₀) ¹ | 1.95 | | Total Particulate Matter (TSP) | 3.00 | | Sulfur Dioxide (SO ₂) | 0.06 | | Volatile Organic Compounds (VOC) | 84.35 | | Hazardous Air Pollutants ² | Potential Emissions | | Formaldehyde | 5.11 | | Acrolein | 0.63 | | Acetaldehyde | 0.82 | | Benzene | 0.11 | | Ethylbenzene | 0.01 | | n-Hexane | 0.25 | | Toluene | 0.48 | | Xylene | 0.87 | | Regulated Pollutants other than Criteria and HAP | Potential Emissions | | | | | | | $^{^{1}}PM_{2.5}$ and PM_{10} are components of TSP. Note: These potentials-to-emit are based on current permit limits and calculated consistent with annual SLEIS reporting. The VOC potential to emit includes fugitive emissions and tank emissions. ²For HAPs that are also considered PM or VOCs, emissions should be included in both the HAPs section and the Criteria Pollutants section. ## Section 4: Insignificant Activities | 24. | Insign | ificant Activities (Check all that apply) | |-------------|--------|--| | | 1. | Air compressors and pneumatically operated equipment, including hand tools. | | | 2. | Air contaminant detectors or recorders, combustion controllers or shutoffs. | | | 3. | Any consumer product used in the same manner as in normal consumer use, provided the use results in a duration and frequency of exposure which are not greater than those experienced by consumer, and which may include, but not be limited to, personal use items; janitorial cleaning supplies, office supplies and supplies to maintain copying equipment. | | | 4. | Bathroom/toilet vent emissions. | | | 5. | Batteries and battery charging stations, except at battery manufacturing plants. | | | 6. | Bench-scale laboratory equipment used for physical or chemical analysis, but not lab fume hoods or vents. Many lab fume hoods or vents might qualify for treatment as insignificant (depending on the applicable SIP) or be grouped together for purposes of description. | | | 7. | Blacksmith forges. | | | 8. | Boiler water treatment operations, not including cooling towers. | | | 9. | Brazing, soldering or welding equipment used as an auxiliary to the principal equipment at the source. | | | 10. | CO ₂ lasers, used only on metals and other materials which do not emit HAP in the process. | | | 11. | Combustion emissions from propulsion of mobile sources, except for vessel emissions from Outer Continental Shelf sources. | | | 12. | Combustion units designed and used exclusively for comfort heating that use liquid petroleum gas or natural gas as fuel. | | \boxtimes | 13. | Comfort air conditioning or ventilation systems not used to remove air contaminants generated by or released from specific units of equipment. | | | 14. | Demineralized water tanks and demineralizer vents. | | | 15. | Drop hammers or hydraulic presses for forging or metalworking. | | | 16. | Electric or steam-heated drying ovens and autoclaves, but not the emissions from the articles or substances being processed in the ovens or autoclaves or the boilers delivering the steam. | | | 17. | Emergency (backup) electrical generators at residential locations. | | | 18. | Emergency road flares. | | | 19. | Emission units which do not have any applicable requirements and which emit criteria pollutants (CO, NO _x , SO ₂ , VOC and PM) into the atmosphere at a rate of less than 1 pound per hour and less than 10,000 pounds per year aggregate total for each criteria pollutant from all emission units. | | | | Please specify all emission units for which this exemption applies along with the quantity of criteria pollutants emitted on an hourly and annual basis: | | | | | | | | |
| | | | | | | 1 | | | 24. | Insign | ificant Activities (Check all that apply) | | | | | |-------------|--|--|--|--|--|--| | | 20. | Emission units which do not have any applicable requirements and which emit hazardous air pollutants into the atmosphere at a rate of less than 0.1 pounds per hour and less than 1,000 pounds per year aggregate total for all HAPs from all emission sources. This limitation cannot be used for any source which emits dioxin/furans nor for toxic air pollutants as per 45CSR27. | | | | | | | Please specify all emission units for which this exemption applies along with the quanti air pollutants emitted on an hourly and annual basis: | 21. | Environmental chambers not using hazardous air pollutant (HAP) gases. | | | | | | | 22. | Equipment on the premises of industrial and manufacturing operations used solely for the purpose of preparing food for human consumption. | | | | | | | 23. | Equipment used exclusively to slaughter animals, but not including other equipment at slaughterhouses, such as rendering cookers, boilers, heating plants, incinerators, and electrical power generating equipment. | | | | | | | 24. | Equipment used for quality control/assurance or inspection purposes, including sampling equipment used to withdraw materials for analysis. | | | | | | | 25. | Equipment used for surface coating, painting, dipping or spray operations, except those that will emit VOC or HAP. | | | | | | | 26. | Fire suppression systems. | | | | | | \boxtimes | 27. | Firefighting equipment and the equipment used to train firefighters. | | | | | | | 28. | Flares used solely to indicate danger to the public. | | | | | | | 29. | Fugitive emission related to movement of passenger vehicle provided the emissions are not counted for applicability purposes and any required fugitive dust control plan or its equivalent is submitted. | | | | | | | 30. | Hand-held applicator equipment for hot melt adhesives with no VOC in the adhesive formulation. | | | | | | | 31. | Hand-held equipment for buffing, polishing, cutting, drilling, sawing, grinding, turning or machining wood, metal or plastic. | | | | | | | 32. | Humidity chambers. | | | | | | | 33. | Hydraulic and hydrostatic testing equipment. | | | | | | | 34. | Indoor or outdoor kerosene heaters. | | | | | | \boxtimes | 35. | Internal combustion engines used for landscaping purposes. | | | | | | | 36. | Laser trimmers using dust collection to prevent fugitive emissions. | | | | | | | 37. | Laundry activities, except for dry-cleaning and steam boilers. | | | | | | | 38. | Natural gas pressure regulator vents, excluding venting at oil and gas production facilities. | | | | | | | 39. | Oxygen scavenging (de-aeration) of water. | | | | | | | 40. | Ozone generators. | | | | | | 24. | Insign | ificant Activities (Check all that apply) | |-------------|--------|--| | | 41. | Plant maintenance and upkeep activities (e.g., grounds-keeping, general repairs, cleaning, painting, welding, plumbing, re-tarring roofs, installing insulation, and paving parking lots) provided these activities are not conducted as part of a manufacturing process, are not related to the source's primary business activity, and not otherwise triggering a permit modification. (Cleaning and painting activities qualify if they are not subject to VOC or HAP control requirements. Asphalt batch plant owners/operators must still get a permit if otherwise requested.) | | | 42. | Portable electrical generators that can be moved by hand from one location to another. "Moved by Hand" means that it can be moved without the assistance of any motorized or non-motorized vehicle, conveyance, or device. | | | 43. | Process water filtration systems and demineralizers. | | | 44. | Repair or maintenance shop activities not related to the source's primary business activity, not including emissions from surface coating or de-greasing (solvent metal cleaning) activities, and not otherwise triggering a permit modification. | | | 45. | Repairs or maintenance where no structural repairs are made and where no new air pollutant emitting facilities are installed or modified. | | | 46. | Routing calibration and maintenance of laboratory equipment or other analytical instruments. | | | 47. | Salt baths using nonvolatile salts that do not result in emissions of any regulated air pollutants. Shock chambers. | | | 48. | Shock chambers. | | | 49. | Solar simulators. | | \boxtimes | 50. | Space heaters operating by direct heat transfer. | | | 51. | Steam cleaning operations. | | | 52. | Steam leaks. | | | 53. | Steam sterilizers. | | | 54. | Steam vents and safety relief valves. | | | 55. | Storage tanks, reservoirs, and pumping and handling equipment of any size containing soaps, vegetable oil, grease, animal fat, and nonvolatile aqueous salt solutions, provided appropriate lids and covers are utilized. | | | 56. | Storage tanks, vessels, and containers holding or storing liquid substances that will not emit any VOC or HAP. Exemptions for storage tanks containing petroleum liquids or other volatile organic liquids should be based on size limits such as storage tank capacity and vapor pressure of liquids stored and are not appropriate for this list. | | | 57. | Such other sources or activities as the Director may determine. | | | 58. | Tobacco smoking rooms and areas. | | | 59. | Vents from continuous emissions monitors and other analyzers. | #### 25. Equipment Table Fill out the **Title V Equipment Table** and provide it as **ATTACHMENT D**. #### 26. Emission Units For each emission unit listed in the **Title V Equipment Table**, fill out and provide an **Emission Unit Form** as **ATTACHMENT E**. For each emission unit not in compliance with an applicable requirement, fill out a **Schedule of Compliance** Form as ATTACHMENT F. #### 27. Control Devices For each control device listed in the **Title V Equipment Table**, fill out and provide an **Air Pollution Control Device Form** as **ATTACHMENT G**. For any control device that is required on an emission unit in order to meet a standard or limitation for which the potential pre-control device emissions of an applicable regulated air pollutant is greater than or equal to the Title V Major Source Threshold Level, refer to the **Compliance Assurance Monitoring (CAM) Form(s)** for CAM applicability. Fill out and provide these forms, if applicable, for each Pollutant Specific Emission Unit (PSEU) as **ATTACHMENT H**. | 28. | Certification of Truth, Accuracy and Completeness and Certification of Compliance | | | | | |--|--|--|--|--|--| | Not | te: This Certification must be signed by a responsible official. The original , signed in blue ink , must be submitted with the application. Applications without an original signed certification will be considered as incomplete. | | | | | | a. (| Certification of Truth, Accuracy and Completeness | | | | | | this
I ce
subresp
kno
fals | ertify that I am a responsible official (as defined at 45CSR§30-2.38) and am accordingly authorized to make a submission on behalf of the owners or operators of the source described in this document and its attachments. Ertify under penalty of law that I have personally examined and am familiar with the statements and information emitted in this document and all its attachments. Based on my inquiry of those individuals with primary ponsibility for obtaining the information, I certify that the statements and information are to the best of my owledge and belief true, accurate, and complete. I am aware that there are significant penalties for submitting se statements and information or omitting required statements and information, including the possibility of fine law to imprisonment. | | | | | | b. (| Compliance Certification | | | | | | und | cept for requirements identified in the Title V Application for which compliance is not achieved, I, the dersigned hereby certify that, based on information and belief formed
after reasonable inquiry, all air attantion transfer in this application are in compliance with all applicable requirements. | | | | | | Res | sponsible official (type or print) | | | | | | Nar | me: John M. Lamb Title: Vice President, Eastern Pipeline Operations | | | | | | | nature:Signature Date:Signature Date: | | | | | | | | | | | | | | te: Please check all applicable attachments included with this permit application: | | | | | | \boxtimes | ATTACHMENT A: Area Map | | | | | | \boxtimes | ATTACHMENT B: Plot Plan(s) | | | | | | \boxtimes | ATTACHMENT C: Process Flow Diagram(s) | | | | | | \boxtimes | ATTACHMENT D: Equipment Table | | | | | | \boxtimes | ATTACHMENT E: Emission Unit Form(s) | | | | | | | ATTACHMENT F: Schedule of Compliance Form(s) | | | | | | \boxtimes | ATTACHMENT G: Air Pollution Control Device Form(s) | | | | | | | ATTACHMENT H: Compliance Assurance Monitoring (CAM) Form(s) | | | | | ATTACHMENT A Area Map BASE MAP SOURCE: Browton, WV (1961, Photorevised 1976) 7.5 Minute Series Topographic Map. FIGURE 1 SITE LOCATION MAP PEPPER COMPRESSOR STATION BARBOUR COUNTY, WEST VIRGINIA | ATTACHMEN | IT C | |-----------------------------|------| | ATTACHMEN Process Flow Diag | | | | | | | | | | | | | | Pepper Compressor Station Figure 1 – Process Flow Diagram Compressor Engines Pepper Compressor Station Figure 2 – Process Flow Diagram Compressor Engines ## **ATTACHMENT D - Title V Equipment Table** (includes all emission units at the facility except those designated as insignificant activities in Section 4, Item 24 of the General Forms) | Emission
Point ID ¹ | Control
Device ¹ | Emission
Unit ID ¹ | Emission Unit Description | Design Capacity | Year Installed
Modified | |-----------------------------------|--------------------------------|----------------------------------|--|-----------------|----------------------------| | EN01* | N/A | EN01 | Reciprocating Engine/Integral Compressor; Ajax DPC-600 | 600 HP | 1977 | | EN02* | N/A | EN02 | Reciprocating Engine/Integral Compressor; Ajax DPC-600 | 600 HP | 1977 | | EN03* | CC1 | EN03 | Caterpillar G3606LE Compressor | 1775 HP | 2011 | | EN05* | N/A | EN05 | Cummins Generator Set; KTA19G | 530 HP | 2012 | | RSV1 | F1 | F1 | Glycol Dehydrator Regenerator | 30 mmscf/day | 2011 | | RBV1 | N/A | RBV1 | Glycol Dehydrator Reboiler Vent | 1.155 mmBtu/hr | 2011 | | TK01 | N/A | TK01 | Tank containing Drip Gas | 4200 gallon | 1977 | | TK02 | N/A | TK02 | Tank containing New Engine Oil | 4200 gallon | 1977 | | TK03 | N/A | TK03 | Tank containing Ethylene Glycol | 2000 gallon | 1992 | | TK04 | N/A | TK04 | Tank containing Waste Water | 230 gallon | 1985 | | TK05 | N/A | TK05 | Tank containing Drip Gas | 4000 gallon | 2005 | | TK06 | N/A | TK06 | Tank containing TEG | 400 gallon | 2012 | | TK07 | N/A | TK07 | Tank containing Used Oil | 4200 gallon | 2012 | | TK08 | N/A | TK08 | Tank containing Motor Oil | 4740 gallon | 2012 | | TK09 | N/A | TK09 | Tank containing Ethylene Glycol | 1726 gallon | 2012 | | Control Devices | | | | | | | F1 | | F1 | Ground Level Flare | 6 mmBtu/hr | 2011 | | CC1 | | EN03 | Catalyst on EN03 | NA | 2011 | | | | | | | | | | | | | | | ^{*} Equipment burns or combusts pipeline quality natural gas only. ¹For 45CSR13 permitted sources, the numbering system used for the emission points, control devices, and emission units should be consistent with the numbering system used in the 45CSR13 permit. For grandfathered sources, the numbering system should be consistent with registrations or emissions inventory previously submitted to DAQ. For emission points, control devices, and emissions units which have not been previously labeled, use the following 45CSR13 numbering system: 1S, 2S, 3S,... or other appropriate description for emission units; 1C, 2C, 3C,... or other appropriate designation for control devices; 1E, 2E, 3E, ... or other appropriate designation for emission points. ATTACHMENT E Emission Unit Forms | ATT | ACHMENT E - Emission Uni | t Form | | |--|-----------------------------------|--|---------------------------| | Emission Unit Description | | | | | Emission unit ID number: EN01 | Emission unit name: EN01 | List any control dev
with this emission u
NA | | | Provide a description of the emission Ajax 600 hp Natural gas fired reciproc | - | - | .): | | Manufacturer:
Ajax | Model number:
DPC-600 | Serial number:
NA | | | Construction date:
Pre-NSPS | Installation date: 1977 | Modification date(s |): | | Design Capacity (examples: furnace 8,000 btu/hp-hrs | s - tons/hr, tanks - gallons): | | | | Maximum Hourly Throughput: 0.0048 MMscf/hr | Maximum Annual Throughput: | Maximum Operation 8760 | ng Schedule: | | Fuel Usage Data (fill out all applical | ole fields) | | | | Does this emission unit combust fue | !? <u>X</u> Yes No | If yes, is it? | | | | | Indirect Fired | _X _Direct Fired | | Maximum design heat input and/or 600 HP | maximum horsepower rating: | Type and Btu/hr rating of burners: NA | | | List the primary fuel type(s) and if a
the maximum hourly and annual fue | | s). For each fuel type | listed, provide | | Natural Gas | | | | | Describe each fuel expected to be us | ed during the term of the permit. | | | | Fuel Type | Max. Sulfur Content | Max. Ash Content | BTU Value | | Natural Gas | <20 gr/100 ft ³ | N/A | 1,000 BTU/ft ³ | | | | | | | | | | | | | | | | | Emissions Data | | | |---|---------------------|-------| | Criteria Pollutants | Potential Emissions | | | | РРН | TPY | | Carbon Monoxide (CO) | 4.1 | 18.0 | | Nitrogen Oxides (NO _X) | 20.5 | 90.0 | | Lead (Pb) | N/A | N/A | | Particulate Matter (PM _{2.5}) | 0.19 | 0.81 | | Particulate Matter (PM ₁₀) | 0.19 | 0.81 | | Total Particulate Matter (TSP) | 0.24 | 1.02 | | Sulfur Dioxide (SO ₂) | 0.003 | 0.01 | | Volatile Organic Compounds (VOC) | 3.8 | 16.8 | | Hazardous Air Pollutants | Potential Emissions | | | | РРН | TPY | | Formaldehyde | 0.12 | 0.63 | | Acrolein | 0.04 | 0.16 | | Acetaldehyde | 0.04 | 0.16 | | Benzene | 0.009 | 0.04 | | Ethylbenzene | 0.0005 | <0.01 | | Toluene | 0.0046 | 0.02 | | Xylene | 0.0013 | 0.005 | | Regulated Pollutants other than | Potential Emissions | | | Criteria and HAP | РРН | TPY | | | | | | | | | | | | | NOx, CO, and VOC emission rates were based on emission factors provided by the manufacturer. Other emissions were calculated using AP-42 Table 3.2-1 (7/00) or in accordance with SLEIS calculations. | Applicable Requirements | |---| | List all applicable requirements for this emission unit. For each applicable requirement, include the underlying rule/regulation citation and/or construction permit with the condition number. (Note: Title V permit condition numbers alone are not the underlying applicable requirements). If an emission limit is calculated based on the type of source and design capacity or if a standard is based on a design parameter, this information should also be included. | | 40 CFR Part 63, Subpart ZZZZ §63.6603(a), Table 2d (Item 6), and §63.6595(a)(1): Every 4,320 hours of operation or annually, whichever comes first change oil and filter and inspect spark plugs, hoses, and belts (replace as necessary). (TV 4.1.10) | | 40 CFR Part 63, Subpart ZZZZ §63.6625(e)(5), §63.6630(a) and Table 6 (Item 9): Operate and maintain the stationary RICE, and any after-treatment control device, according to the manufacturer's emission-related written instructions or develop your own maintenance plan which must provide to the extent practicable for the maintenance and operation of the engine in a manner consistent with good air pollution control practice for minimizing emissions. (TV 4.1.11(e)) | | 40 CFR Part 63, Subpart ZZZZ §63.6625(h): The engine must be in compliance with NESHAP emission limits (if applicable) or NESHAP work practice standards within 30 minutes of startup. (TV 4.1.11(h)) | | 40 CFR Part 63, Subpart ZZZZ §63.6625(j): The permittee may implement an oil analysis program to extend the specified oil change requirement (TV 4.1.11(j)) | | 40 CFR Part 63, Subpart ZZZZ §63.6605: At all times must operate and maintain any affected source, including associated air pollution control equipment and monitoring equipment, in a manner consistent with safety and good air pollution control practices for minimizing emissions. (General duty to comply clause). (TV 4.1.12) | | 40 CFR Part 63, Subpart ZZZZ §§63.6640(b): The permittee must report each instance in which they did not meet operating limitations. (TV 4.1.13) | | Permit Shield | | For all applicable requirements listed above, provide monitoring/testing/recordkeeping/reporting which shall be used to demonstrate compliance. If the method is based on a permit or rule, include the condition number or citation. (Note: Each requirement listed above must have an associated method of demonstrating compliance. If there is not already a required method in place, then a method must be proposed.) | | 40 CFR Part 63, Subpart ZZZZ §§63.6655(a): The permittee must maintain records of the following: a. The occurrence and duration of each malfunction of the unit and air pollution control equipment. b. All required maintenance performed on the engine and air pollution control equipment to demonstrate that you operated and maintained them in accordance with your
maintenance plan including the required work practice. | - requirements. - c. Actions taken during periods of malfunction to minimize emissions including corrective actions to restore malfunctioning process and air pollution control equipment. (TV 4.4.4) Are you in compliance with all applicable requirements for this emission unit? _X_Yes ____No If no, complete the Schedule of Compliance Form as ATTACHMENT F. | ATT | ACHMENT E - Emission Uni | t Form | | |--|-----------------------------------|---|---------------------------| | Emission Unit Description | | | | | Emission unit ID number:
EN02 | Emission unit name:
EN02 | List any control dev
with this emission u
N/A | | | Provide a description of the emission Ajax 600 hp Natural gas fired reciproc | | | .): | | Manufacturer:
Ajax | Model number:
DPC-600 | Serial number:
NA | | | Construction date: Pre-NSPS | Installation date:
1977 | Modification date(s
NA |): | | Design Capacity (examples: furnace 8,000 btu/hp-hrs | s - tons/hr, tanks - gallons): | | | | Maximum Hourly Throughput:
0.0048 MMscf/hr | Maximum Annual Throughput: | Maximum Operation 8760 hrs/yr | ng Schedule: | | Fuel Usage Data (fill out all applical | ole fields) | - | | | Does this emission unit combust fue | !? <u>X</u> Yes No | If yes, is it? | | | | | Indirect Fired | _X _Direct Fired | | Maximum design heat input and/or 600 HP | maximum horsepower rating: | Type and Btu/hr rating of burners: NA | | | List the primary fuel type(s) and if a
the maximum hourly and annual fu | | s). For each fuel type | listed, provide | | Natural Gas | | | | | Describe each fuel expected to be us | ed during the term of the permit. | | | | Fuel Type | Max. Sulfur Content | Max. Ash Content | BTU Value | | Natural Gas | <20 gr/100 ft ³ | N/A | 1,000 BTU/ft ³ | | | | | | | | | | | | Emissions Data | | | |---|---------------------|-------| | Criteria Pollutants | Potential Emissions | | | | РРН | TPY | | Carbon Monoxide (CO) | 4.1 | 18.0 | | Nitrogen Oxides (NO _X) | 20.5 | 90.0 | | Lead (Pb) | N/A | N/A | | Particulate Matter (PM _{2.5}) | 0.19 | 0.81 | | Particulate Matter (PM ₁₀) | 0.19 | 0.81 | | Total Particulate Matter (TSP) | 0.24 | 1.02 | | Sulfur Dioxide (SO ₂) | 0.003 | 0.01 | | Volatile Organic Compounds (VOC) | 3.8 | 16.8 | | Hazardous Air Pollutants | Potential Emissions | | | | РРН | TPY | | Formaldehyde | 0.12 | 0.63 | | Acrolein | 0.04 | 0.16 | | Acetaldehyde | 0.04 | 0.16 | | Benzene | 0.009 | 0.04 | | Ethylbenzene | 0.0005 | <0.01 | | Toluene | 0.0046 | 0.02 | | Xylene | 0.0013 | 0.005 | | Regulated Pollutants other than | Potential Emissions | | | Criteria and HAP | РРН | TPY | | | | | | | | | | | | | NOx, CO, and VOC emission rates were based on emission factors provided by the manufacturer. Other emissions were calculated using AP-42 Table 3.2-1 (7/00) or in accordance with SLEIS calculations. | Applicable Requirements | |--| | List all applicable requirements for this emission unit. For each applicable requirement, include the underlying rule/regulation citation and/or construction permit with the condition number. (Note: Title V permit condition numbers alone are not the underlying applicable requirements). If an emission limit is calculated based on the type of source and design capacity or if a standard is based on a design parameter, this information should also be included. | | 40 CFR Part 63, Subpart ZZZZ §63.6603(a), Table 2d (Item 6), and §63.6595(a)(1): Every 4,320 hours of operation or annually, whichever comes first change oil and filter and inspect spark plugs, hoses, and belts (replace as necessary). (TV 4.1.10) | | 40 CFR Part 63, Subpart ZZZZ §63.6625(e)(5), §63.6630(a) and Table 6 (Item 9): Operate and maintain the stationary RICE, and any after-treatment control device, according to the manufacturer's emission-related written instructions or develop your own maintenance plan which must provide to the extent practicable for the maintenance and operation of the engine in a manner consistent with good air pollution control practice for minimizing emissions (TV 4.1.11(e)) | | 40 CFR Part 63, Subpart ZZZZ §63.6625(h): The engine must be in compliance with NESHAP emission limits (if applicable) or NESHAP work practice standards within 30 minutes of startup. (TV 4.1.11(h)) | | 40 CFR Part 63, Subpart ZZZZ $63.6625(j)$: The permittee may implement an oil analysis program to extend the specified oil change requirement (TV $4.1.11(j)$) | | 40 CFR Part 63, Subpart ZZZZ §63.6605: At all times must operate and maintain any affected source, including associated air pollution control equipment and monitoring equipment, in a manner consistent with safety and good air pollution control practices for minimizing emissions. (General duty to comply clause). (TV 4.1.12) | | 40 CFR Part 63, Subpart ZZZZ §§63.6640(b): The permittee must report each instance in which they did not meet operating limitations. (TV 4.1.13) | | Permit Shield | | For all applicable requirements listed above, provide monitoring/testing/recordkeeping/reporting which shall be used to demonstrate compliance. If the method is based on a permit or rule, include the condition number or citation. (Note: Each requirement listed above must have an associated method of demonstrating compliance. If there is not already a required method in place, then a method must be proposed.) | | 40 CFR Part 63, Subpart ZZZZ §§63.6655(a): The permittee must maintain records of the following: a. The occurrence and duration of each malfunction of the unit and air pollution control equipment. b. All required maintenance performed on the engine and air pollution control equipment to demonstrate that you operated and maintained them in accordance with your maintenance plan including the required work practice requirements. | c. Actions taken during periods of malfunction to minimize emissions including corrective actions to restore malfunctioning process and air pollution control equipment. (TV 4.4.4) Are you in compliance with all applicable requirements for this emission unit? _X_Yes ____No If no, complete the Schedule of Compliance Form as ATTACHMENT F. | ATT | ACHMENT E - Emission Uni | t Form | | |---|-----------------------------------|--|---------------------------| | Emission Unit Description | | | | | Emission unit ID number:
EN03 | Emission unit name:
EN03 | List any control dev
with this emission u | | | Provide a description of the emission Natural gas fired reciprocating interna | - | esign parameters, etc. | ·): | | Manufacturer:
Caterpillar | Model number:
G3606LE | Serial number:
NA | | | Construction date:
NSPS JJJJ-affected | Installation date: 2011 | Modification date(s |): | | Design Capacity (examples: furnace 1,775 HP | s - tons/hr, tanks - gallons): | , | | | Maximum Hourly Throughput: ~12,780 cf/hr | Maximum Annual Throughput:
NA | Maximum Operatir 8,760 hrs/yr | ng Schedule: | | Fuel Usage Data (fill out all applical | ole fields) | | | | Does this emission unit combust fuel? X Yes No If yes, is it? | | | | | Indirect Fired _X_D | | _X _Direct Fired | | | Maximum design heat input and/or maximum horsepower rating: 1,775 HP Type and Btu/hr rating of b | | ting of burners: | | | List the primary fuel type(s) and if a
the maximum hourly and annual fu | | s). For each fuel type | listed, provide | | Pipeline Quality Natural Gas | | | | | Describe each fuel expected to be us | ed during the term of the permit. | | | | Fuel Type | Max. Sulfur Content | Max. Ash Content | BTU Value | | Natural Gas | <20 gr/100 ft ³ | N/A | 1,000 BTU/ft ³ | | | | | | | | | | | | | | | | | Emissions Data | | | | | Criteria Pollutants | Potential Emissions | | |---|---------------------|-------| | | РРН | TPY | | Carbon Monoxide (CO) | 2.15 | 9.43 | | Nitrogen Oxides (NO _X) | 1.96 | 8.57 | | Lead (Pb) | | | | Particulate Matter (PM _{2.5}) | 0.001 | 0.005 | | Particulate Matter (PM ₁₀) | 0.001 | 0.005 | | Total Particulate Matter (TSP) | 0.13 | 0.59 | | Sulfur Dioxide (SO ₂) | 0.008 | 0.035 | | Volatile Organic Compounds (VOC) | 0.87 | 3.78 | | Hazardous Air Pollutants | Potential Emissions | | | | PPH | TPY | | Formaldehyde | 0.87 | 3.78 | | | | | | Regulated Pollutants other than | Potential Emissions | | | Criteria and HAP | РРН | TPY | | | | | | _ | | | NOx, CO, VOC, and formaldehyde emission factors are from the manufacturer and limited by R13-2866B. SO2, PM10, and PM2.5 emission factors are from AP-42. ## Applicable Requirements List all applicable requirements for this emission unit. For each applicable requirement, include the underlying rule/regulation citation and/or <u>construction permit</u> with the condition number. (*Note: Title V permit condition numbers alone are not the underlying applicable requirements*). If an emission limit is calculated based on the type of source and design capacity or if a standard is based on a design parameter, this information should also be included. 40 CFR Part 60, Subpart JJJJ 60.4233(e) and Table 1: Emission limits for NOx of 1.0 g/HP-hr or 82 ppmvd at 15% O2, CO of 2.0 g/HP-hr or 270 ppmvd at 15% O2, and VOC of 1.0
g/HP-hr or 60 ppmvd at 15% O2. (TV 4.1.14) 40 CFR Part 63, Subpart ZZZZ 63.6590(c): Meet requirements of Subpart ZZZZ by meeting the requirements in 40 CFR Part 60, Subpart JJJJ. No further requirements in Subpart ZZZZ apply. R13-2866B limits the amount of fuel to 12,780 cf/hr. Note that this is the maximum design capacity of the unit. For all applicable requirements listed above, provide monitoring/testing/recordkeeping/reporting which shall be used to demonstrate compliance. If the method is based on a permit or rule, include the condition number or citation. (Note: Each requirement listed above must have an associated method of demonstrating compliance. If there is not already a required method in place, then a method must be proposed.) 40 CFR Part 60, Subpart JJJJ 60.4243(b)(2)(ii), 60.4244, 60.4245(a), and 60.4245(d): Keep a maintenance plan and records of conducted maintenance. Maintain and operate, to the extent practicable, the engine in a manner consistent with good air pollution control practices for minimizing emissions. Conduct and initial performance test and subsequent performance testing every 8,760 hours or 3 years, whichever comes first. (TV 4.3, 4.4.5) Are you in compliance with all applicable requirements for this emission unit? _X_Yes ____No If no, complete the **Schedule of Compliance Form** as **ATTACHMENT F**. | ATT | ACHMENT E - Emission Uni | t Form | | |---|--------------------------------------|---|---------------------------| | Emission Unit Description | | | | | Emission unit ID number:
EN05 | Emission unit name:
EN05 | List any control dev
with this emission u
N/A | | | Provide a description of the emission Emergency auxiliary generator. | n unit (type, method of operation, d | l
esign parameters, etc. |): | | Manufacturer:
Cummins | Model number:
KTA19G | Serial number:
NA | | | Construction date:
NSPS JJJJ-affected | Installation date: 2012 | Modification date(s |): | | Design Capacity (examples: furnace 530 HP | s - tons/hr, tanks - gallons): | | | | Maximum Hourly Throughput: ~4,615 cf/hr | Maximum Annual Throughput:
NA | Maximum Operatin
500 | ng Schedule: | | Fuel Usage Data (fill out all applical | ole fields) | | | | Does this emission unit combust fuel? X Yes No If yes, is it? | | | | | | Indirect FiredX _Direct | | X Direct Fired | | Maximum design heat input and/or maximum horsepower rating: Type and Btu/hr rating of b | | ting of burners: | | | List the primary fuel type(s) and if a
the maximum hourly and annual fu | | s). For each fuel type | listed, provide | | Pipeline Quality Natural Gas | | | | | Describe each fuel expected to be us | ed during the term of the permit. | | | | Fuel Type | Max. Sulfur Content | Max. Ash Content | BTU Value | | Natural Gas | <20 gr/100 ft ³ | N/A | 1,000 BTU/ft ³ | | | | | | | | | | | | Emissions Data | I | | | | Criteria Pollutants | Potential Emissions | | |---|---------------------|--------| | | РРН | TPY | | Carbon Monoxide (CO) | 1.75 | 0.44 | | Nitrogen Oxides (NO _X) | 1.69 | 0.42 | | Lead (Pb) | | | | Particulate Matter (PM _{2.5}) | < 0.01 | <0.01 | | Particulate Matter (PM ₁₀) | < 0.01 | < 0.01 | | Total Particulate Matter (TSP) | 0.05 | 0.01 | | Sulfur Dioxide (SO ₂) | < 0.01 | <0.01 | | Volatile Organic Compounds (VOC) | 0.21 | 0.05 | | Hazardous Air Pollutants | Potential Emissions | | | | РРН | TPY | | Formaldehyde | 0.26 | 0.07 | | | | | | | | | | | | | | Regulated Pollutants other than | Potential Emissions | | | Criteria and HAP | РРН | TPY | | | | | | | | | | | | | NOx, CO, VOC, and formaldehyde emission factors are potential emissions as limited by R13-2866B. SO2 and Particulate Matter emission factors are from AP-42. | Applicable Requirements | |--| | List all applicable requirements for this emission unit. For each applicable requirement, include the underlying rule/regulation citation and/or construction permit with the condition number. (Note: Title V permit condition numbers alone are not the underlying applicable requirements). If an emission limit is calculated based on the type of source and design capacity or if a standard is based on a design parameter, this information should also be included. | | 40 CFR Part 60, Subpart JJJJ, 60.4233and Table 1: Emission limits for NOx of 2.0 g/HP-hr or 160 ppmvd at 15% O2, CO of 4.0 g/HP-hr or 540 ppmvd at 15% O2, and VOC of 1.0 g/HP-hr or 86 ppmvd at 15% O2. (TV 4.1.14) | | 40 CFR Part 60, Subpart JJJJ, 60.4243(d): a. There is no time limit on the use of emergency stationary RICE in emergency situations. b. Emergency RICE may be operated for maintenance checks and readiness testing as required by government, manufacturer, vendor, insurance, regional transmission or equivalent balancing authority and transmission operator, and emergency demand response in Energy Emergency alert Level 2, etc. for maximum of 100 hours per calendar year. | | c. Emergency stationary RICE may operate up to 50 hours per year in non-emergency situations (those 50 hours are counted towards the 100 hours per year provided for maintenance and testing and emergency demand response.) (TV 4.1.18) | | 40 CFR Part 60, Subpart JJJJ, 60.4237(a): Must install and maintain a non-resettable hour meter. (TV 4.1.15) | | 40 CFR Part 63, Subpart ZZZZ, 63.6590(c): Meet requirements of Subpart ZZZZ by meeting the requirements in 40 CFR Part 60, Subpart JJJJ. No further requirements in Subpart ZZZZ apply. | | Permit Shield | | For all applicable requirements listed above, provide monitoring/testing/recordkeeping/reporting which shall be used to demonstrate compliance. If the method is based on a permit or rule, include the condition number or citation. (Note: Each requirement listed above must have an associated method of demonstrating compliance. If there is not already a required method in place, then a method must be proposed.) | | 40 CFR Part 60, Subpart JJJJ, 60.4245(a and b): Keep records of the following: a. Maintenance conducted on engine b. Manufacturer documentation of engine certification c. Operating hours (TV 4.4.6, 4.4.7, 4.4.8) | Are you in compliance with all applicable requirements for this emission unit? \underline{X} Yes $\underline{\hspace{1cm}}$ No If no, complete the Schedule of Compliance Form as ATTACHMENT ${\bf F}$. | ATT | ACHMENT E - Emission Uni | t Form | | |---|--------------------------------------|---|---------------------------| | Emission Unit Description | | | | | Emission unit ID number: | Emission unit name: RBV1 | List any control dev
with this emission u
N/A | | | Provide a description of the emission Glycol dehydration system reboiler. | n unit (type, method of operation, d | esign parameters, etc | .): | | Manufacturer: Engineering Technology Incorporated | Model number:
NA | Serial number:
NA | | | Construction date: 2011 | Installation date: 2011 | Modification date(s |): | | Design Capacity (examples: furnace
1.155 mmBtu/hr | s - tons/hr, tanks - gallons): | | | | Maximum Hourly Throughput: 1.155 x 10 ⁶ BTU/hr | Maximum Annual Throughput:
NA | Maximum Operation 8760 | ng Schedule: | | Fuel Usage Data (fill out all applical | ole fields) | | | | Does this emission unit combust fuel | !? <u>X</u> Yes No | If yes, is it? | | | | | Indirect Fired | X_Direct Fired | | Maximum design heat input and/or 1.155 x 10 ⁶ BTU/hr | maximum horsepower rating: | Type and Btu/hr ra | ting of burners: | | List the primary fuel type(s) and if a
the maximum hourly and annual fue | | s). For each fuel type | listed, provide | | Pipeline Quality Natural Gas | | | | | Describe each fuel expected to be us | ed during the term of the permit. | | | | Fuel Type | Max. Sulfur Content | Max. Ash Content | BTU Value | | Natural Gas | <20 gr/100 ft ³ | N/A | 1,000 BTU/ft ³ | | | | | | | | | | | | Criteria Pollutants | Potential Emissions | | | |--|---------------------|------------|--| | | РРН | TPY | | | Carbon Monoxide (CO) | 0.151 | 0.66 | | | Vitrogen Oxides (NO _X) | 0.247 | 1.08 | | | ead (Pb) | Negligible | Negligible | | | articulate Matter (PM _{2.5}) | <0.01 | 0.01 | | | articulate Matter (PM ₁₀) | <0.01 | 0.01 | | | otal Particulate Matter (TSP) | 0.01 | 0.05 | | | ulfur Dioxide (SO ₂) | <0.01 | < 0.01 | | | Volatile Organic Compounds (VOC) | 0.116 | 0.51 | | | Hazardous Air Pollutants | Potential Emissions | | | | | РРН | TPY | | | | | | | | Regulated Pollutants other than | Potential | Emissions | | | Criteria and HAP | РРН | TPY | | | | | | | CO, NOx, and VOC are based on vendor guarantees (Dominion Quotation DO081010) and as permitted in R13-2866B. All remaining emission factors are from AP-42. | Applicable Requirements | |--| | List all applicable
requirements for this emission unit. For each applicable requirement, include the underlying rule/regulation citation and/or construction permit with the condition number. (Note: Title V permit condition numbers alone are not the underlying applicable requirements). If an emission limit is calculated based on the type of source and design capacity or if a standard is based on a design parameter, this information should also be included. | | 40 CSR 2-3.1 – Emission of Visible Particulate Matter must be less than 10% opacity on a six minute block average. | | | | | | | | | | | | | | Permit Shield | | For all applicable requirements listed above, provide monitoring/testing/recordkeeping/reporting which shall be used to demonstrate compliance. If the method is based on a permit or rule, include the condition number or citation. (Note: Each requirement listed above must have an associated method of demonstrating compliance. If there is not already a required method in place, then a method must be proposed.) | | TV 2.1.7: Proper operation and fuel type will prevent visible particulate matter from exceeding the 10% opacity on six minute block average limit. Emergency situations which cause an exceedance of this limit will be reported. | | | | | | | | | | | | Are you in compliance with all applicable requirements for this emission unit? <u>X</u> YesNo | | If no, complete the Schedule of Compliance Form as ATTACHMENT F. | | ATT | ACHMENT E - Emission Uni | t Form | | |---|---|--|---------------------------| | Emission Unit Description | | | | | Emission unit ID number: | Emission unit name: | List any control dev
with this emission u | | | Provide a description of the emission Glycol dehydration regenerator still. | n unit (type, method of operation, d | esign parameters, etc | .): | | Manufacturer: Engineering Technology, Inc. | Model number:
NA | Serial number:
NA | | | Construction date: 2011 | Installation date: 2011 | Modification date(s |): | | Design Capacity (examples: furnace ~30 mmscfd | s - tons/hr, tanks - gallons): | , | | | Maximum Hourly Throughput:
NA | Maximum Annual Throughput: ~10,950 mmscf/yr | Maximum Operation 8,760 hrs/yr | ng Schedule: | | Fuel Usage Data (fill out all applical | ole fields) | | | | Does this emission unit combust fuel Fuel is combusted in the flare. | ? <u>X</u> Yes No | If yes, is it? Indirect Fired | _X _Direct Fired | | Maximum design heat input and/or Flare has a max capacity of 9,381 scf/ | | Type and Btu/hr ra | | | List the primary fuel type(s) and if a the maximum hourly and annual fuel Pipeline Quality Natural Gas for supple | el usage for each. | | listed, provide | | Describe each fuel expected to be us | ed during the term of the permit. | | | | Fuel Type | Max. Sulfur Content | Max. Ash Content | BTU Value | | Natural Gas | <20 gr/100 ft ³ | N/A | 1,000 BTU/ft ³ | | | | | | | | | | | | | | | | | Emissions Data | | | | |---|---------------------|--------------|--| | Criteria Pollutants | Potenti | al Emissions | | | | PPH | TPY | | | Carbon Monoxide (CO) | 0.36 | 1.57 | | | Nitrogen Oxides (NO _X) | 0.45 | 1.94 | | | Lead (Pb) | | | | | Particulate Matter (PM _{2.5}) | 0.08 | 0.32 | | | Particulate Matter (PM ₁₀) | 0.08 | 0.32 | | | Total Particulate Matter (TSP) | 0.08 | 0.32 | | | Sulfur Dioxide (SO ₂) | | | | | Volatile Organic Compounds (VOC) | 1.29 | 5.63 | | | Hazardous Air Pollutants | Potential Emissions | | | | | PPH | TPY | | | Hexane | 0.03 | 0.15 | | | Toluene | 0.095 | 0.42 | | | Xylene | 0.193 | 0.85 | | | Regulated Pollutants other than | Potenti | al Emissions | | | Criteria and HAP | РРН | ТРҮ | | | | | | | | | | | | | | | | | NOx, CO, and PMemission factors are from the flare Manufacturer and included in R13-2866B. VOC and HAP emission factors are from GLYCalc Version 4.0, also as reflected in R13-2866B. | Applicable Requirements | |--| | List all applicable requirements for this emission unit. For each applicable requirement, include the underlying rule/regulation citation and/or construction permit with the condition number. (Note: Title V permit condition numbers alone are not the underlying applicable requirements). If an emission limit is calculated based on the type of source and design capacity or if a standard is based on a design parameter, this information should also be included. | | 45 CSR 6-4.3, 6-4.4: Flare must not cause smoke with opacity of 20% or greater, with the exception of smoke less than 40% opacity for less than 8 minutes during startup. (TV 4.1.4, 4.1.5) | | 45 CSR 6-4.5: Flare must not release particles of unburned or partially burned refuse or ash. (TV 4.1.6) | | 45 CSR 6-4.6: Flare must not omit any objectionable odors. (TV 4.1.7) | | 45 CSR 13-5.11: Flare must be maintained and operated in a manner consistent with safety and good air pollution control practices. (TV 4.1.9) | | | | | | | | | | Permit Shield | | For all applicable requirements listed above, provide monitoring/testing/recordkeeping/reporting which shall be used to demonstrate compliance. If the method is based on a permit or rule, include the condition number or citation. (Note: Each requirement listed above must have an associated method of demonstrating compliance. If there is not already a required method in place, then a method must be proposed.) | | TV 4.2.2: Conduct monthly visual emission checks. | | TV 3.4.3: Maintain a record of odor complaints and responsive actions taken. | | TV 4.4.1: Maintain records of inspections and maintenance. | | TV 4.4.2: Maintain records of malfunctions. | | | | | | | | | | Are you in compliance with all applicable requirements for this emission unit? _X_YesNo | | If no, complete the Schedule of Compliance Form as ATTACHMENT F . | | ATTACHMENT G - Air Pollution Control Device Form | | | | |--|---|------|---| | Control device ID number:
CC1 | List all emission units associated with this control device. EN03 | | | | Manufacturer:
Vanec | Model number: | | Installation date: | | vanec | NA | | 2011 | | Type of Air Pollution Control Device: | | | | | Baghouse/Fabric Filter | Venturi Scrubber | I | Multiclone | | Carbon Bed Adsorber | Packed Tower Scrubber | \$ | Single Cyclone | | Carbon Drum(s) | Other Wet Scrubber | (| Cyclone Bank | | Catalytic Incinerator | Condenser | \$ | Settling Chamber | | Thermal Incinerator | Flare _ | | Other (describe) <u>Catalytic Oxidation</u>
<u>Reduction</u> | | Wet Plate Electrostatic Precipitator | - |] | Dry Plate Electrostatic Precipitator | | List the pollutants for which this device | ce is intended to control and th | e ca | pture and control efficiencies. | | Pollutant | Capture Efficiency | | Control Efficiency | | СО | 100% | | 80%
(2.75 gr/bhp-hr pre-catalsyt,
0.55 gr/bhp-hr post-catalyst) | | | | | | | | | | | | Explain the characteristic design parabags, size, temperatures, etc.). NA | meters of this control device (f | flow | rates, pressure drops, number of | | Is this device subject to the CAM requirements of 40 C.F.R. 64? YesX_ No If Yes, Complete ATTACHMENT H If No, Provide justification. The potential pre-control emissions of applicable pollutants does not exceed 100% of the major source threshold. NSPS JJJJ-affected engine. | | | | | Describe the parameters monitored and/or methods used to indicate performance of this control device. | |---| | Certified engine; operate in conformance with NSPS JJJJ requirements. | ATTACHMENT G - Air Pollution Control Device Form | | | |---|---|--------------------------------------| | Control device ID number:
F1 | List all emission units associated with this control device. RSV1 | | | Manufacturer: Engineering Technology Incorporated | Model number: | Installation date: 2011 | | Type of Air Pollution Control Device: | | | | Baghouse/Fabric Filter | Venturi Scrubber | Multiclone | | Carbon Bed Adsorber | Packed Tower Scrubber | Single Cyclone | | Carbon Drum(s) | Other Wet Scrubber | Cyclone Bank | | Catalytic Incinerator | Condenser | Settling Chamber | | Thermal Incinerator X | Flare | Other (describe) | | Wet Plate Electrostatic Precipitator | : | Dry Plate Electrostatic Precipitator | | List the pollutants
for which this device | ce is intended to control and the ca | pture and control efficiencies. | | Pollutant | Capture Efficiency | Control Efficiency | | VOC | | 98% | | Hexane | | 98% | | Toluene | | 98% | | Xylene | | 98% | | Explain the characteristic design parabags, size, temperatures, etc.). Capacity of flare: 9,381 scf/hr | nmeters of this control device (flow | rates, pressure drops, number of | | Is this device subject to the CAM requirements of 40 C.F.R. 64? Yes _X_ No If Yes, Complete ATTACHMENT H If No, Provide justification. The potential pre-control emissions of applicable pollutants from RSV1 does not exceed 100% of the major source threshold amount. The Permittee is conducting reasonable assurance compliance monitoring to maintain minor source classification in accordance with the requirements of 40 CFR 63, Subpart HH. | | | | Describe the parameters monitored and/or methods used to indicate performance of this control device. | | | |--|--|--| | The system is equipped with a thermocouple which prevents the dehydration system from operating if the flare pilot lights are not operating. |